PHENIX WEEKLY PLANNING 4/22/2010 Don Lynch PH***ENIX** ## Ongoing Tasks for Run 10 Task | Install rack components in RPC3 N racks | in progress | 6/1/2010 | |---|-------------|-----------| | Attach cables to RPC3 N racks and to Detector ½ octants | in progress | 6/1/2010 | | Commissioning Tests (HV, Mixed gas and Freon only) | 5/5/2010 | 6/11/2010 | | Send mass flowmeters out for recalibration (DC/PC, MuID, TOF.W) | In Progress | 6/30/2010 | | AH Crane 110 switch for lockout | In Progress | 6/30/09 | Start Date End Date ## PHENIX Startup Checklist Status | Tiem | Responsibility | Status | |----------------------|----------------|--------| | Item 12: Dumb Waiter | Lynch | Done?? | Thomas #### This Week: - Scheduled maint. Today - · Run 10 tech support - · Future upgrade support as necessary - Continue VTX support structure design - · Completed VTX thermal design calculations - Complete RPC absorber design - · 2010 summer shutdown prep continues: VTX & BP assembly/installation parts & fixtures procurement & fabrication RPC3 S assembly/installation fixtures parts & fixtures procurement & fabrication - Evaluate AH ramp ground water problems with PE and CAD - · All Hands Meeting tomorrow 1:30 PHYSICS Large Seminar Room #### Next Week VTX Support frame design continues Resolve BP legal issues Maintenance access Wed 4/21/2010: Prepare for absorber installation review Complete VTX Cooling analyses: Done except for big wheels Prep for 2010 shutdown Begin preparing for VTX installation review (including BP) Future upgrades support | PH ENIX | |-----------| | TWU#ZHU&L | | NUPPORT | | 2010 | | | 2010 Tasks | Start Date | End Date | |---|---|-------------|----------| | (| Run 10 | In progress | 6/21 | | | VTX Installation Plan (Final) | In progress | 5/31 | | | RPC35 Installation Plan (Final) | In progress | 5/31 | | | Design support structure, alignment scheme for VTX | In progress | 3/31 | | | Specify and procure electronics racks and support equipment for VTX | In progress | 5/31 | | | Fabricate beam pipe supports | In progress | 5/1 | | | Beampipe NEG coating (CERN) | 4/15? | 5/31? | | | Fabricate/procure parts for RPC3 S installation | In progress | 5/1 | | | Fabricate/procure parts for VTX installation | In progress | 6/1 | | | End of run 10 | 6/23 | 6/23 | | | End of Run Party | ~6/11 | ~6/11 | | | Prep IR for shutdown | 6/1 | 7/1 | | | Complete unfinished business for MuTrgr FEE & RPC3 North | 6/23 | 8/1 | | | Install Beam pipe | 7/1 | 9/1 | | | Install VTX | 8/1 | 11/1 | | | Install RPC3 South | 6/23 | 11/1 | | | 2010 Shutdown Other Tasks | 6/23 | 12/1 | | | | | | CM central BP supports (2 req'd) BP support components from CS North MPC Cavity BP support 4/22/2010 ## VTX Assembly Fixture (3 others are similar) VTX Support Structure Base Assembly Design In Progress Fixtures being re-designed at PHENIX 4/22/2010 Survey Targets and fixtures TBD Must be able to align BP to req'd radial and angular accuracy without VTX and with VTX in clamshells open configuration. ½ of VTX detector support structure ### Bridge Electronics Concept ## PHENIX Bridge Racks Major PHENIX Components during shutdown when Old beampipe is out and new beampipe is ready to go in. Approximately last week in July. This is the optimal point for DC, MuTr Station 1, and/or RPC absorber work. Potential work in these areas is still under review by PM. Note: Absorber installation to be done during this period. MuTr station 1 work shall be limited to work in situ (i.e. station 1 will not be removed). Similarly DC/PC1 work will be limited to work which can be accomplished with the DC in situ, although, if requested, it may be possible to translate the DC on its mounting rails to allow limited access to DC/PC1 electronics. ## PH ENIX 4/22/2010 ## New Beampipe Pre-Shutdown Prep | <u>Task</u> | <u>Due By</u> | <u>NOTES</u> | |---|---------------|-------------------| | Design central beam pipe and new transition sections | Done | | | Order beampipe | Done | Brush Wellman | | Order new design transitions | Done | CAD | | Order replacements for existing transitions and spools | Done | <i>C</i> S | | Conceptual and mechanical design beampipe supports | Done | Done | | Beampipe fabrication | Done | Done | | Receive bp and all beampipe sections | Done | CAD | | Beampipe Installation Review (Preliminary) | Done | Done | | Bp and sections acceptance tests and inspection | In Progress | | | Send beampipe to CERN for NEG Coating | 4/15/2010? | | | Fabricate beampipe supports | 5/31/2010 | In Progress | | Receive bp back at BNL | 5/31/2010? | May be delayed | | Memorial Day: Lab Holiday | 5/31/2010 | Enjoy the weekend | | Choreograph removal of old beampipe and installation of new (final) | 6/1/2010 | | | Final acceptance and inspection bp and sections | 6/15/2010 | | | Test and inspect beampipe supports | 6/15/2010 | | | Beampipe Installation Review (Final) | 6/15/2010 | \ | ### VTX Subassembly, Top Assembly, Installation and Integration Prep | X | itallation and Integr | ration Prep | |---|-----------------------|------------------------| | <u>Task</u> | <u>Due By</u> | <u>NOTES</u> | | Conceptual and mechanical design of installation, structural support and detector alignment | 4/2/2010 | In Progress | | Installation Review (ESRC) | ~4/15/2010 | After analyses done | | Beampipe & VTX Installation Work Permits | 5/31/2010 | | | Memorial Day: Lab Holiday | 5/31/2010 | Enjoy the weekend | | Subassemblies complete ready for integration into hemispheres | 6/30/2010 | | | Receive, inspect, test, rework and qualify assembly tools and fixtures, electronics racks and support | 6/30/2010 | VTX <i>G</i> roup | | Fabricate/procure detail components for installation, support and alignment, including station 1 work platforms | 6/30/2010 | | | Design & fabricate fixtures, techniques and mockups for installation and alignment | 6/30/2010 | | | 4 th of July Holiday | 7/5-7/6/2010 | Enjoy the long weekend | | Receive & inspect components (installation, support & alignment) | 7/15/2010 | | | Assemble Hemisperes | 7/15/2010 | | | Mock installations/alignments, bench tests | 7/31/2010 | | ## RPC3 Pre Shutdown Prep | Task | <u>Due By</u> | <u>NOTES</u> | |---|---------------|-------------------| | Order raw materials for PHENIX fabricated parts | Done | In Progress | | Order purchased parts for RPC3 South | Done | In Progress | | Prepare Installation Plan | 4/30/2010 | In Progress | | Fabricate PHENIX parts | 5/14/2010 | In Progress | | Receive and inspect CS fabricated parts | 5/28/2010 | In Progress | | Memorial Day: Lab Holiday | 5/31/2010 | Enjoy the weekend | | Prepare work permit for installation | 6/1/2010 | | | Receive purchased parts | 6/4/2010 | | | Assemble, test and burn-in 1/2 octants | 6/18/2010 | | | Pre-Assemble base components at PHENIX | 6/18/2010 | | ## Start of Shutdown | <u>Task</u> | <u>Due By</u> | <u>NOTES</u> | |--|---------------|--------------------------------| | DAQ Tests | 6/4/2010 | | | Purge Gas From Detectors | 6/8/2010 | | | Remove BP Collar | 6/22/2010 | As early as possible after 6/1 | | Move MMS south | 6/22/2010 | As early as possible after 6/1 | | Prep EC for move to EC | 6/22/2010 | As early as possible after 6/1 | | End of Run 10 | 6/23/2010 | | | EOR Party | ~6/25/2010 | | | Close North and South BP gate valves and lock closed for until new BP is installed | 6/24/2010 | | | Open and disassemble wall | 6/24/2010 | | | Remove EC ladder and fold platforms | 6/30/2010 | | | Move EC to AH | 6/28/2010 | | | Install cart | 6/28/2010 | | | Move Collars to AH | 6/30/2010 | | | Install decking | 6/30/2010 | | | Install Manlift | 6/30/2010 | | | Remove RPC2 Prototype, support brackets, cabling & Piping | 6/29/2010 | | | Remove MMS east vertical lampshade | 6/30/2010 | If Necessary (permit needed) | ## Beampipe De-installation | <u>Task</u> | Due By | <u>NOTES</u> | |--|--------------|---| | 4th of July Holiday & Floating Holiday | 7/5&7/6/2010 | Enjoy | | Remove HBD's and HBD cables Remove RXNP's and cables | 7/9/2010 | Concurrent with Start of shutdown tasks | | Remove MPC's | 7/16/2010 | Concurrent w MPC's | | Remove BBC's | 7/16/2010 | Concurrent with BBC's | | Position MMS for Vacuum break | 7/19/2010 | | | Install Temporary supports for old BP | 7/19/2010 | Supports TBD | | Break vacuum on north side of MMS | 7/19/2010 | | | Remove south bellows | 7/19/2010 | | | Move MMS north, remove spool and south3-5 transition | 7/20/2010 | | | Move the MMS south & Prep MMS for move to AH | 7/23/2010 | Begin MMS prep with shutdown start | | Move CM south, remove north bellows | 7/23/2010 | | | Move old Be bp south into MMS and move CM north | 7/23/2010 | | | Move MMS to shutdown park position | 7/23/2010 | | | Remove old Be BP | 7/23/2010 | | | Move CM south and east | 7/23/2010 | | | Remove north 3 to 5 transition | 7/23/2010 | * | New Beampipe installation | <u>Task</u> | <u>Due By</u> | NOTES | |---|---------------|-----------------------------| | Prepare north 3 to 5 transition for installation with roller guides, bakeout wrap and thermocouples | 7/23/2010 | CAD | | Prep CM North and South for Absorber and install | 8/13/2010 | (Install if absorber rec'd) | | Install north 3 to 5 transition in MMN | 8/13/2010 | | | Install new Be pipe in CM on temp supports | 8/17/2010 | | | Move CM back to beamline & connect new Be BP to 1-5/8 transition and bellows and north 3-5 transition | 8/17/2010 | | | Move CM to run position | 8/18/2010 | | | Prealign Be/Alum pipe with transitions attached on new BP supports At MPC north, BBC south and north nosecone | 8/19/2010 | | | Prepare south 3 to 5 transition for installation with roller guides, bakeout wrap and thermocouples | 8/19/2010 | | | Install south 3 to 5 transition, bellows and 1-5/8 to 3" transitionin MMS | 8/20/2010 | | | Move MMS back into IR on beamline | 8/20/2010 | | | Move CM south, slide Transition assembly in MMS north and connect to new Be BP | 8/20/2010 | | | Move CM and MMS north and install south spool. Leak check. Move MMS South | 8/27/2010 | | | Install temporary bakeout supports | 8/27/2010 | | | Install bakeout blankets and monitoring | 8/27/2010 | | | Labor Day Lab Holiday | 9/6/2010 | Enjoy | | Bakeout New BP and activate NEG coating | 9/10/2010 | How Long? | | Leak check BP | 9/10/2010 | | | Re-install MPC's including Cables and services
Re-install BBC's including Cables and services | 9/24/2010 | Concurrent efforts | | Move CM to run position | 9/24/2010 | | | Final alignment of new BP | 10/1/2010 | | | Task | <u>Due By</u> | NOTES | |--|--------------------|-------------------------| | Install and align VTX rail attachment hardware to CM | 10/1/2010 | Install during bakeout? | | Install and align VTX rails parallel to beam line | 10/8/2010 | | | Install and align VTX rails perpendicular to beam line | 10/8/2010 | | | Install and align west half detector module | 10/15/2010 | | | Install and align east half detector module | 10/22/2010 | | | Thanksgiving and Black Friday Holiday | 11/25 & 11/26/2010 | Enjoy | | Install mechanical support structures for VTX services and electronics | 10/29/2010 | Concurrent Effort | | Install Cable trays | 10/29/2010 | | | Install racks | 10/29/2010 | | | Install chiller | 10/29/2010 | | | Install cables, plumbing | 10/29/2010 | | | Connect cables and plumbing | 10/29/2010 | V | | Test and commission | 12/1/2010 | * | ## RPC3 South Prep, Early Shutdown | <u>Task</u> | Due By | NOT | |--|----------------|---------------------------| | Remove wiring, walkovers, FCAL and scintillator hardware that would otherwise interfere with installation | 7/2/2010 | PHEN | | 4th of July Holiday | 7/5 & 7/6/2010 | Enjo | | Remove/relocate shielding | 7/9/2010 | Rigge | | Remove crystal palace & vapor barrier | 7/16/2010 | CAD | | Inspect Gap 5 south for legacy items/problems | 7/23/2010 | | | Address legacy items/problems as convenient prior to shutdown start | 7/30/2010 | | | Install lighting & relocate sensors as necessary | 8/6/2010 | Electrric | | Temporarily relocate, re-position or otherwise address interfering piping, cable trays | 8/20/2010 | PHENIX (w
Help?), Elec | | Remove RPC prototype | 8/20/2010 | | | Pre-survey $\frac{1}{2}$ octant reference points | 8/27/2010 | Surveyo | | Drill and tap $\frac{1}{2}$ octant and rotating piston mounting points | 8/31/2010 | | | Build/install access and work platforms for walk on top of MuID steel including stairs from MMS eyebrow | 8/31/2010 | Carpent | | Final cleaning and prep of gap 5 for grouting | 9/3/2010 | | | Labor Day Lab Holiday | 9/6/2010 | Enjoy | | Pre-installation orientation meeting with masons and riggers | 9/7/2010 | | | Position lifting equipment in tunnel | 9/10/2010 | Rigge | | Move east and west base structures into south tunnel and assemble on east and west sides of pedestal respectively. Include translation control fixtures | 9/10/2010 | Riggers & P | ## RPC3 South Installation | <u>Task</u> | Due By | <u>NOTES</u> | |---|------------|---------------------------| | Install and align base structures on east and west sides of gap 5 | 9/14/2010 | | | Prepare for grouting | 9/15/2010 | > | | Install grout | 9/16/2010 | * | | Install pitch control rails on pedestal and gap 5 east & west inner walls | 9/17/2010 | | | Install upper suspension support hardware | 9/17/2010 | | | Install $\frac{1}{2}$ octants, 2 at a time in accordance with work plan/work permit | | , | | Transport ½ octants 2 at a time from RPC factory to south tunnel on angled transport carts | | | | Transfer ½ octants from angled transport carts one at a time to temporary free standing and re-orienting roller fixture (fore and aft wheels and axel) | | | | Lift (and re-orient if appropriate) $\frac{1}{2}$ octant and install into base structure, previously installed $\frac{1}{2}$ octant or upper suspension hardawre as appropriate per work plan | | | | Pre-align each ½ octant as installed | | | | Perform electrical integrity tests before proceeding to next pair of $\frac{1}{2}$ octants | | | | After all ½ octants are in place and tested, join east and west halves of full south station 3 detector and align to survey markers | 10/15/2010 | Riggers & PHENIX
Techs | PH ENIX ## RPC3 South Integration | Task | <u>Due By</u> | <u>NOTES</u> | |---|--------------------|----------------------------------| | Final survey | 10/22/2010 | Surveyors | | Install new cable trays and piping supports | 10/29/2010 | Electrician, earlier if possible | | Re-install MuID wiring and pipes | 11/5/2010 | | | Re-install MuID gas rack | 11/30/2010 | | | Install south thermal/vapor barrier | 11/19/2010 | CAD | | Thanksgiving and Black Friday Holiday | 11/25 & 11/26/2010 | Enjoy | | Re-install shielding | 11/30/2010 | Riggers | | Commissioning and final acceptance tests | 11/30/2010 | RPC Group | | Install RPC3 HV, LV and signal wiring and gas lines | 11/30/2010 | | | Install RPC3 South gas distribution rack | 11/30/2010 | | | Install RPC3 South environmental controls (heaters and thermostats) | 11/30/2010 | Electrician | ## Shutdown 2010 Other Work | <u>Task</u> | <u>Due By</u> | <u>NOTES</u> | |--|--------------------|---| | RPC3 North unfinished business | 7/15/2010 | Electronics and cabling, grounding issues, environmental controls | | MuTrigger FEE unfinished business | 7/15/2010 | MMS cable trays, | | RHIC Summer Sunday Tour | 8/15/2010 | During bakeout | | Other subsystem maintenance and repair | 11/1/2010 | TBD | | Gas System maintenance, repair, upgrade | 11/1/2010 | | | Bridge Electrical support upgrade | 11/1/2010 | Support for 4 full racks in 2010, 4
more (8 total) in future | | PHENIX Infrastructure maintenance, repair, upgrade | 11/1/2010 | TBD | | DC/PC maintenance/repair | 11/15/2010 | FEM and wire troubleshooting and repairs, major efforts will require longer shutdon | | Thanksgiving and Black Friday Holiday | 11/25 & 11/26/2010 | Enjoy | | Rack Room upgrade | 11/30/2010 | TBD | | Future upgrade support | 11/30/2010 | RPC1, RPC absorbers, FVTX,
FOcal, other TBD | | Prepare for Run 11 | 11/30/2010 | Normal end of shutdown tasks,
typically taking 3-4 weeks | | Run 11 Start | 12/1/2010 | | | End of Shutdown Party | ~12/3/2010 | | ## PH ENIX ## 2009 Building Maintenance Issues Roof leaks in utility bathroom at northwest corner behind tech offices, over door between rack room and assembly hall and over door between control room and elect. ass'y room. - General maintenance for Trailer Offices (in progress) - Trailer Office Modifications planning in progress (new exterior siding?) - New roof leaks in laser room and IR (southeast corner) Flooding in AH/ Driveway heaving [Lake PHENIX] #### PHENIX Procedure Review Current Status: - 147 Procedures Identified - 84 Made Inactive (not currently in use, will require revision to re- activate if and when necessary, available for reference purposes) - 10 CAD procedures relevant to PHENIX, all are current and up-to-date. (CAD web access to these documents is not up to date) - 42 PHENIX approved procedures. - 1 is currently under review - 41 are current and up-to-date - 11 Proposed/Draft Procedures (never previously formalized) Web retrieval of latest procedures now available from PHENIX Internal: http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_procedures.htm Nothing new to report this week. ## New Argon Dewar and Empty Gas Bottle Storage Area Pad for Empty Gas **Bottles** Pad for argon Dewar PO for material to fill cracks is in progress. PO for Ar Dewar installation and rental is in progress ## VTX/FVTX Thermal Calculation Summary | T | NIX
Layer | Coolant | Number of loops/layer | #
Circuits
in
parallel
per loop | # of
passes in
series
per loop | Fluid
Tempe | | Inlet | Pressu | | rate in | | w rate in
op | |------|--------------|--------------|-----------------------|---|---|----------------------|------|-------------------|--------|-----------------------------------|----------------|--------------|-----------------| | E-C | | | | | | °F | °C | psig | kP | a gpm | ml/sec | gpm | ml/sec | | OH N | 1 | Novec 7200 | 1 | 3* | 2 | 17.5 | -8 | 20 | 137.8 | 395 0.137 | 8.64 | 0.274 | 17.29 | | Ï | 2 | Novec 7200 | 2 | 3* | 2 | 17.5 | -8 | 20 | 137.8 | 395 0.137 | 8.64 | 0.274 | 17.29 | | C | 3 | Novec 7200 | 2 | 2 | 2 | 17.5 | -8 | 20 | 137.8 | 395 0.219 | 13.82 | 0.438 | 27.63 | | A | 4 | Novec 7200 | 3 | 2 | 2 | 17.5 | -8 | 20 | 137.8 | 895 0.212 | 13.38 | 0.424 | 26.75 | | LSU | FVTX | Novec 7200 | 2 | 1 | 4 | 17.5 | -8 | 20 | 137.8 | 395 0.3 | 18.93 | 0.3 | 18.93 | | PP | Layer | Total Loop F | leat Load | Fluid Outle
Temperatu | et Pre | oop
ssure
Irop | | num Se
nperatu | | Notes | | | | | OR | | BTU/hr | Watts | °F | °C psid | kPa | °F | | °C | _ | | | | | T | 1 | 450 | 132 | 25.1 - | 3.9 10.0 | 68.9 | 67.1 | 1 | 9.5 | 2 circuits in 1s | t pass, 3 circ | cuits in 2nd | pass | | 2 | 2 | 450 | 132 | 25.1 - | 3.9 10.0 | 68.9 | 66.7 | 1 | 9.3 | | | | | | 0 | 3 | 340 | 100 | 21.1 - | 6.1 10.0 | 68.9 | 31.5 | _ | 0.3 | | | | | | Ö | 4 | 392 | 115 | 21.8 - | 5.7 10.0 | 68.9 | 32.2 | (| 0.1 | | | | | | | FVTX | 500 | 146 | 25.2 - | 3.8 10* | 68.9 | 65.8 | 1 | 8.8 | * includesDisk
pre-cool heat e | | in series ar | nd N2 | | | 4/22 | 2/2010 | | | | | | | | | | | 20 | After determining internal flow requirements, the inlet and exit piping requirements were analyzed with the following results: Flow: ~7.5 gpm Piping length: 100 feet each, inlet and outlet Inlet and outlet ambient heat gain: 1.4 kW (total for inlet and outlet assumes moderately insulated piping) Pipe size: 1 inch ID Piping pressure drop: 8.45 psid inlet and same for outlet (maximum allowed 10 psid both sides) ## VTX/FVTX Chiller Requirements (not including "Big Wheels") Coolant: Novec 7200 Flow rate: ~7.5 gpm Coolant Supply Temp.: -9°C Coolant Supply Pressure: 30 psig Capacity: ~4 kW Other: no copper piping to be used in coolant circuit. The analyses of the VTX and FVTX Big wheels considers the cooling problem as a series of conduction and convection heat flow analyses to determine the maximum temperature of the VTX and FVTX BigWheel mounted electronics as follows: - · Coolant bulk flow temperature rise (ΔT_b) - · Coolant bulk flow to tube wall (incl wall to tube OD) temperature rise (ΔT_{w}) - Tube wall to BigWheel plate joint temperature rise (ΔT_i) - Plate temperature rise (ΔT_p) - Electronics card temperature rise (ΔT_c) For the analyses it was assumed that the coolant source temperature was $10^{\circ}C$ (50°F). In addition, as several different electronics heat loads were reported, the greatest ones were used, and the average radial distance in the plate to the card heat load was calculated as a weighted average for the individual heatload sources form card components from information provided by Eric Mannel. For the joint temperature rise I assumed a joint thickness of .016" and calculated for both a thermal epoxy joint and a brazed joint. There was not enough information available to calculate the temperature rise from the aluminum plate to the hottest spot on the card, so a 10°C temperature rise was assumed for all cases, which is believed to be conservative. ## Big Wheel Thermal Analysis Results | TE | Plate | Flow
Rate | Coolant
In | ΔT _b | ΔTw | Δ T _j (epoxy) | Δ T _j
(braze) | Δ T _p | Δ T $_c$ | Coolant out | Max Card
Temp. | Max Card
Temp. | |----------|------------|--------------|---------------|-----------------|-----|---------------------------------|-----------------------------|-------------------------|-----------------|-------------|-------------------|-------------------| | C | | ml/sec | °C °С (ероху) | °C (braze) | | N | 1 | 23.7 | 10.0 | 1.3 | 1.7 | 14.8 | 0.2 | 11.2 | 10.0 | 11.3 | 49.0 | 34.4 | | エ | 2 <i>A</i> | 23.7 | 10.0 | 1.3 | 1.7 | 14.4 | 0.2 | 9.0 | 10.0 | 11.3 | 46.4 | 32.2 | | C | 2B | 23.7 | 10.0 | 1.3 | 1.7 | 14.4 | 0.2 | 9.0 | 10.0 | 11.3 | 46.4 | 32.2 | | A | 3 | 23.7 | 10.0 | 1.9 | 2.7 | 23.4 | 0.4 | 13.0 | 10.0 | 11.9 | 61.0 | 38.0 | | L | 4 | 23.7 | 10.0 | 2.9 | 3.8 | 32.5 | 0.5 | 18.0 | 10.0 | 12.9 | 77.1 | 45.2 | | S | FVTX | 23.7 | 10.0 | 2.8 | 2.8 | 24.3 | 0.4 | 15.8 | 10.0 | 12.8 | 65.8 | 41.9 | | UPPOR | Plate | Heat Load per
Card
Watts | Heat Load per Plate
Watts | |-------|-------|--------------------------------|------------------------------| | T | 1 | 20.5 | 102.5 | | | 2A | 20.5 | 102.5 | | 20 | 2B | 20.5 | 102.5 | | 1 | 3 | 19.6 | 156.4 | | Ò | 4 | 19.6 | 234.6 | | | FVTX | 38.0 | 228.1 | Conclusion: Use braze joint for tube attachment. Vacuum or dip braze. ## VTX/FVTX Chiller Requirments ("Big Wheels") Coolant: Ethylene Glycol/Water 60/40 Flow rate: 7.5 gpm (minimum) Coolant Supply Temp.: 10 °C Coolant Supply Pressure: 50 psig Capacity: ~3.0 kW minimum FVTX group request for extension of Space Envelope ReAny request for increase in the approved space envelope should be referred to the current space envelope as described in the relevant section of PHENIX drawing number RD002-0000-002, rev J, the current PHENIX space envelope drawing, where it refers to the VTX/NCC Upgrade Envelope. Please be reminded that all components of the FVTX/VTX are to be within the envelope labeled "VTX" on the drawing. This includes all sensors, internal support structure, readout electronics, internal cooling tubes, structural interface connections, electronics connectors, cooling connectors, gas enclosure, and internal cabling. This does not include the BNL designed external support structure, BNL installed cabling and cable management, BNL installed cooling and gas supply and return lines, external manifolds and external instrumentation. All space on the space envelope drawing which is not currently assigned to any detector subsystem is reserved for use by PHENIX engineering to support and service the PHENIX detector as a whole and may not be assumed to be available for any individual detector subsystem's purposes under any circumstance. Any request for changes to the space envelope must be made in writing to the PHENIX integration group (comprised of PHENIX engineering and PHENIX management personnel). The integration committee will then make recommendations to the PHENIX detector Council which must ultimately approve any such changes. ## PH ENIX ## RPC Absorber Final Design - Welded & tapped vertical support bossess - · 3 stage positioning rod 4/22/2010 ## Safety, Security, etc. #### Upcoming ISO 18001 & 14001 Registration Audit. This year, the audit starts the week of May 3. This is earlier than usual. It is possible that personnel associated with C-AD experimental areas will be interviewed by the Registration Team as part of the audit. All persons working in the experimental areas of RHIC are invited and encouraged to attend one of the 45 minute OSH/EMS Forums which are given as refreshers for the upcoming audit. Any of you may attend any forum date below. It is important to C-AD and BNL that we do well on the audit. #### Forum Dates: April 20 (Tuesday) April 22 (Thursday) April 27 (Tuesday) April 29 (Thursday) All sessions are 11:15 - 12:00 noon, Bldg 911 Snyder Seminar Hall. * OSH: Occupational Safety & Health Management System EMS: Environmental Management System # T 20-0 ## Where To Find PHENIX Engineering Info 40 Working days until the start of the 2010 shutdown! Links for the weekly planning meeting slides, archives of past meeting slides, long term planning, pictures, videos and other technical info can be found on the PHENIX Engineering web site: http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm